ADWICE # Advanced Diagnosis and Warning system for aircraft ICing Environments #### Sonja Rosczyk, C. Leifeld, T. Hauf Institute of Meteorology and Climatology (IMUK) University of Hannover, Germany #### A. Tafferner Institute of Atmospheric Physics German Aerospace Center (DLR) Oberpfaffenhofen Wessling, Germany #### H. Leykauf Business Unit Aviation, German Weather Service (DWD) Offenbach, Germany #### ADWICE ... - has been developed since 1998 - in a joint co-operation between DWD, DLR and IMuK Hannover - is based on a former NCAR-RAP algorithm (adopted for the European area, meanwhile considerably extended/changed) - merges forecast model data with hourly observation data - 1st version has been run pre-operationally at DWD since 2001 - 2nd version is under development at the IMuK Hannover #### Use of model data Relative Humidity, Temperature and Convection scheme data Local Model (LM) of the German Weather Service (DWD): - 325 x 325 grid points - 35 vertical levels - 7 km horizontal grid spacing - Start 00 UTC, 12 UTC ## Use of surface observations (1) #### SYNOP and METAR - The mean distance between grid point and reporting station is 35 km. - Observations are related to grid points by Voronoi decomposition. - Nearly all grid points over land get weather and cloud information from stations within a distance of 70 km. ## Use of surface observation (2) #### **RADAR** - 2 x 2 km² horizontal resolution - 16 operational radars in Germany - plus radars from neighbouring countries - composite images every quarter of an hour ## Use of further data - Satellite images - at the moment only NOAA images can be used - satellite images from MSG (started in 2002) will be implemented into ADWICE using the applied algorithm - LWC model data - current cloud models and parametrisations are optimized in respect to precipitation instead of LWC - new algorithms are under development at the DWD - PIREPs etc - other data sources can be implemented as soon as they are validated ## **ADWICE** characteristics <u>1st step:</u> Prognostic Icing Algorithm (PIA) → 12 hour forecast fields <u>2nd step:</u> Diagnostic Icing Algorithm (DIA) → hourly diagnostic fields - 4 different types of icing: freezing stratiform convective general - Icing intensity / Estimation of LWC: parcel method using cloud base water vapor mixing ratio # Prognostic Icing Algorithm (ADWICE PIA) model data temperature relative humidity convective layer depth Ţ Empirical algorithms determine scenarios of icing clouds of different types **+** freezing convective stratiform general Prognostic Icing Product (PIP) # Diagnostic Icing Algorithm (ADWICE DIA) observation data SYNOP/METAR, radar model data T, RH, convection #### **ADWICE PIP** for grid points with no significant surface observations FUSION: 3D cloud/icing position #### ADWICE Diagnostic Icing Product (DIP) freezing convective stratiform general ## SYNOP 19.11.2001 06UTC # Icing at 19.11.2001 06UTC ## PIREPs over Central Europe ## Methods of Validation Currently used methods for the validation of ADWICE are: - Case studies - PIREPs → Probability of Detection (POD) - Polls among pilots (e.g. Lufthansa, AeroLloyd) - Flight deck meteorological observers - Aircraft equipped with icing sensor (DLR's research aircraft FALCON) ## Summary - Currently ADWICE uses model data, SYNOP, METAR and RADAR data. - Satellite images (MSG) and SLWC model data will improve the diagnosing and forecasting. - Case studies show good results for diagnosed icing environments. - For a statistical evaluation more PIREPs are needed. - The new version (ADWICE VII) will be implemented in winter 2003/2004. Thank you for your attention! Danke für Ihre Aufmerksamkeit! Je vous remercie de votre attention! For further information see: Tafferner et al: ADWICE – The Advanced Diagnosis and Warning system for aircraft ICing Environments; Wea. & Fore. Vol.18, No.2, April 2003